Case 2:12-cv-02997-MCE-DAD Document 52 Filed 01/16/13 Page 2 of 13 (5) the United States Congress from confirming the Presidential election results²; and (6) President Barack H. Obama ("President Obama") from taking the oath of office on January 20, 2013. (ECF No. 12.) Plaintiffs argue that President Obama is not eligible to be the President of the United States because he is not a "natural born U.S. Citizen." (ECF Nos. 2, 12, 30.) As such, Plaintiffs sued to prevent the Electoral College from counting California's electoral votes, and at the hearing Plaintiffs argued that the Court should prevent the Electoral College from counting any 2012 presidential election votes for President Obama. In support of their argument, Plaintiffs allege that President Obama is using a stolen Connecticut social security number, a forged short-form birth certificate, a forged long-form birth certificate, and a forged selective service certificate as proof that he is a natural born American citizen. The Court held a hearing on the Motion for Temporary Restraining Order on January 3, 2013, during which both Plaintiffs and Defendants made oral arguments to the Court. After careful consideration of the parties' briefs and exhibits prior to the hearing and the oral arguments presented during the hearing, the Court orally denied Plaintiffs' request for emergency injunctive relief that same day.³ To the extent that there is any inconsistency between this Order and the Court's ruling from the bench, the terms of this Order control. 18 19 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 #### TEMPORARY RESTRAINING ORDER STANDARD 20 21 22 23 The purpose of a temporary restraining order is to preserve the status quo pending the complete briefing and thorough consideration contemplated by full proceedings pursuant to a preliminary injunction. 24 /// 25 26 27 ² Each state's electoral votes are counted in a joint session of Congress in January in the year following the meeting of the electors. ³ The Court held the temporary restraining order hearing out of an abundance of caution. As discussed at the hearing, the Court has discretion to rule on motions with or without oral argument pursuant to Federal Rule of Civil Procedure 78 and Eastern District of California Local Rule 230. #### Case 2:12-cv-02997-MCE-DAD Document 52 Filed 01/16/13 Page 3 of 13 <u>See Granny Goose Foods, Inc. v. Teamsters</u>, 415 U.S. 423, 438-39 (1974) (temporary restraining orders "should be restricted to serving their underlying purpose of preserving the status quo and preventing irreparable harm just so long as is necessary to hold a hearing, and no longer"); <u>see also Reno Air Racing Ass'n., Inc. v. McCord</u>, 452 F.3d 1126, 1131 (9th Cir. 2006); <u>Dunn v. Cate</u>, No. CIV 08-873-NVW, 2010 WL 1558562, at *1 (E.D. Cal. April 19, 2010). Issuance of a temporary restraining order, as a form of preliminary injunctive relief, is an extraordinary remedy, and Plaintiffs carry the burden of proving the propriety of such a remedy. See Mazurek v. Armstrong, 520 U.S. 968, 972 (1997). In general, the showing required for a temporary restraining order and a preliminary injunction are the same. Stuhlbarg Int'l Sales Co., Inc. v. John D. Brush & Co., Inc., 240 F.3d 832, 839 (9th Cir. 2001). The party requesting preliminary injunctive relief must show that "he is likely to succeed on the merits, that he is likely to suffer irreparable harm in the absence of preliminary relief, that the balance of equities tips in his favor, and that an injunction is in the public interest." Winter v. Natural Res. Def. Council, 555 U.S. 7, 20 (2008); Stormans, Inc. v. Selecky, 586 F.3d 1109, 1127 (9th Cir. 2009). #### **ANALYSIS** #### A. Plaintiffs Are Unlikely To Succeed On The Merits In order to qualify for injunctive relief, Plaintiffs must, "as an irreducible minimum," demonstrate a "fair chance of success" that their claims will ultimately prevail on the merits. See, e.g., Johnson v. Cal. State Bd. of Accountancy, 72 F.3d 1427, 1430 (9th Cir. 1995). This means that Plaintiffs must demonstrate some likelihood of obtaining a favorable result in their case in chief. A&M Records, Inc. v. Napster, Inc., 239 F.3d 1004, 1005 n.3 (9th Cir. 2001); Original Appalachian Artworks v. Topps Chewing Gum, 642 F. Supp. 1031, 1034 (N.D. Ga. 1986). #### Case 2:12-cv-02997-MCE-DAD Document 52 Filed 01/16/13 Page 4 of 13 No matter how severe or irreparable the injury asserted, an injunction may not issue if the moving party's claims are so legally untenable that there is virtually no chance of prevailing on the merits. <u>Texas v. Seatrain Int'l, S.A.</u>, 518 F.2d 175, 180 (5th Cir. 1975). 4 5 3 1 2 ## 1. Plaintiffs' Requested Relief Violates the Separation of Powers and Political Question Doctrines 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 To understand why Plaintiffs' claims are legally untenable, a brief overview of the United States Constitution is necessary. The United States Constitution divided the federal government into three co-equal branches of government with separate and unique roles and responsibilities. Article I of the United States Constitution assigns the legislative branch various duties, including the power "to make all laws which shall be necessary and proper for carrying into execution . . . all powers vested by [the] Constitution." U.S. Const. art. I, § 8, cl. 18. Article II, the executive branch, of the Constitution empowers the President to be Commander-in-Chief of the armed forces, grant reprieves and pardons, make treaties, and nominate ambassadors, federal judges, and the heads of federal agencies. U.S. Const. art. II, § 2, cl.1- cl. 2. Article III, the judicial branch, defines and limits the jurisdiction of the Federal Courts. U.S. Const. art. III. The Federal Courts have the power to interpret the Constitution, treaties, and the laws of the United States. Marbury v. Madison, 1 Cranch 137 (1803). To function as intended, each branch of government must respect the branches" separate and independent power. Moreover, as one federal court has emphasized, "there is a longstanding legal authority that the judiciary lacks the power to issue an injunction or declaratory judgment against the co-equal branches of the government—the President and the Congress." Newdow v. Bush, 355 F. Supp. 2d 265, 280 (D.D.C. 2005). /// 25 26 /// 27 /// #### Case 2:12-cv-02997-MCE-DAD Document 52 Filed 01/16/13 Page 5 of 13 At the hearing, Plaintiffs' counsel argued that "common-sense" demands the Court interpret the United States Constitution as requiring the President of the United States to have a valid birth certificate, social security number, and selective service certificate. However, in deciding the merits of a case, the Court cannot simply rely on suspicions and what Plaintiffs claim is "common sense." To be clear, the Court understands that "common sense," has its place in the political process. However, courts must base their decisions on the Constitution, statutes, rules, and regulations passed by the legislative branch and signed into law by the executive branch. Accordingly, in the present case, the Court must look to the Constitutional requirements to serve as the President of the United States. Article II provides that the President must be: (1) a natural born citizen or a citizen of the United States when the states ratified the Constitution; (2) at least thirty-five years old; and (3) a United States resident for fourteen years. U.S. Const. art. II, § 1, cl. 5.4 Article II does not require the President (or a candidate for President) to present his short-form birth certificate, long-form birth certificate, social security card, or any form of identification, to anyone. Moreover, since 2009, when President Obama was first inaugurated, no laws have been enacted to make proof of "natural born citizen[ship]" a requirement under the law. In short, Plaintiffs have not provided any legal support for their proposition that a presidential candidate must provide a copy of his or her birth certificate or any other documentation to be eligible for office. The Court is not the popularly elected branch of government constitutionally empowered to pass new laws. Because the Court must base its decisions on the Constitution and the laws of the United States, and no law exists that requires the President to present proof of natural born citizenship, the Court cannot require that President Obama present, or even possess, such documentation. 25 /// ⁴ The relevant portion of Article II, Section 1 originally provided: "No person except a natural born citizen, or a citizen of the United States, at the time of the adoption of this Constitution, shall be eligible to the office of President; neither shall any person be eligible to that office who shall not have attained to the age of thirty-five years, and been fourteen years a resident within the United States." U.S. Const. art. II, § 1, cl. 5. #### Case 2:12-cv-02997-MCE-DAD Document 52 Filed 01/16/13 Page 6 of 13 As such, Plaintiffs cannot show that they have a likelihood of succeeding on the merits of their claim. If Plaintiffs want the law to require the President to present such documentation, Plaintiffs must lobby Congress—the branch of government that is constitutionally empowered to pass new laws—and not the Court, to draft and enact a bill incorporating their desired requirements. Further, Plaintiffs allege that President Obama has committed treason, fraud, and conspiracy to fabricate proof that he is a natural born American citizen. (ECF Nos. 12 and 30.) Again, Plaintiffs' relief here does not lie in federal courts because the Constitution assigns it to another branch of government. If Plaintiffs believe that President Obama has violated the law, their remedy is to alert Congress to the alleged violation of the law. Congress could then initiate impeachment proceedings with the aid of an independent and special prosecutor. U.S. Const. art. I, § 2, cl. 5; U.S. Const. art. I, § 3, cl. 6; U.S. Const. art. I, § 7. The political question doctrine arises out of the Constitution's division of powers, and provides that certain questions are political as opposed to legal, and therefore off limits to the Court. See Corrie v. Caterpillar, Inc., 503 F.3d 974, 980 (9th Cir. 2007) ("The Supreme Court has indicated that disputes involving political questions lie outside of the Article III jurisdiction of federal courts."). The doctrine exists because the Constitution prohibits "a court from interfering in a political matter that is principally within the dominion of another branch of government." Banner v. U.S., 303 F. Supp. 2d 1, 9 (D.D.C. 2004) (citing Spence v. Clinton, 942 F. Supp. 32, 39 (D.D.C. 1996)). The doctrine of separation of powers requires that political issues be resolved by the political branches rather than by the judiciary. See Corrie, 503 F.3d at 980. In other words, "[t]he political question doctrine serves to prevent the federal courts from intruding unduly on certain policy choices and value judgments that are constitutionally committed to Congress or the executive branch." Koohi v. U.S., 976 F.2d 1328, 1331 (9th Cir. 1992). /// #### Case 2:12-cv-02997-MCE-DAD Document 52 Filed 01/16/13 Page 7 of 13 To determine whether an issue is a "political question" that the Court is barred from hearing, the Court considers whether the matter has "in any measure been committed by the Constitution to another branch of government." <u>Baker v. Carr</u>, 369 U.S. 186, 210 (1962). The Supreme Court has set forth six factors indicating the existence of a political question. <u>Id.</u> at 217. The first factor—whether there is "a textually demonstrable constitutional commitment of the issue to a coordinate political department"—is the one most relevant to the present case. <u>Id.</u> The natural born citizen clause "is couched in absolute terms of qualification and does not designate which branch should evaluate whether the qualifications are fulfilled." Barnett v. Obama, No. SACV 09-0082 DOC (ANx), 2009 WL 3861788, at *12 (C.D. Cal. Oct. 29, 2009). Accordingly, the Court must look to the text of the Constitution to determine whether the Constitution "speaks to which branch of government has the power to evaluate the qualifications of a president." <u>Id.</u> The Court finds that numerous articles and amendments of the Constitution together make clear that the issue of the President's qualifications and his removal from office are textually committed to the legislative branch, and not the Courts. First, Article II, Section 1 of the Constitution established the Electoral College as the means of electing the President, but the Constitution also empowers "Congress [to] determine the time of choosing the electors, and the day on which they shall give their votes " U.S. Const. art. II, § 1. The Twelfth Amendment empowers the President of the Senate (who is the Vice President of the United States) to preside over a meeting between both the House of Representatives and the Senate in which the Vice President counts the electoral votes. U.S. Const. amend. XII. If no candidate receives a majority of presidential votes, the Twelfth Amendment authorizes the House of Representatives to choose a President between the top three candidates. Id. The Twentieth Amendment empowers Congress to create a procedure in the event that neither the President-elect nor Vice Presidentelect qualifies to serve as President. U.S. Const. amend. XX, § 4. /// 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 #### Case 2:12-cv-02997-MCE-DAD Document 52 Filed 01/16/13 Page 8 of 13 Additionally, the Twenty-Fifth Amendment provides for removal of the President should he be unfit to serve. U.S. Const. amend. XXV. Finally, and perhaps most importantly, the Constitution gives Congress, and Congress alone, the power to remove the President. U.S. Const. art. I, § 2, cl. 5; U.S. Const. art. I, § 3, cl. 6; U.S. Const. art. I, § 7. Nowhere does the Constitution empower the Judiciary to remove the President from office or enjoin the President of the United States from taking office. These various articles and amendments of the Constitution make it clear that the Constitution assigns to Congress, and not the Courts, the responsibility of determining whether a person is qualified to serve as President. As such, the question presented by Plaintiffs in this case—whether President Obama may legitimately run for office and serve as President—is a political question that the Court may not answer. If the Court were to answer that question, the Court would "[interfere] in a political matter that is principally within the dominion of another branch of government." See Banner, 303 F. Supp. 2d at 9. This Court, or any other federal court, cannot reach a decision on the merits of a political question because doing so would ignore the Constitutional limits imposed on the courts. Accordingly, Plaintiffs ask the Court to answer a question the Constitution bars the Court from answering. In sum, Plaintiffs cannot show that they are likely to succeed on the merits of their claim because they ask the Court to stretch the Constitution's meaning to find requirements for serving as President that exist nowhere in the document, and because they ask the Court to usurp the duties of the legislative branch. There are inherent limits on judicial capabilities that limit the Court from providing the injunctive relief that Plaintiffs request. 24 /// 25 | /// 26 /// 27 /// # ### #### 2. Courts Have Repeatedly Rejected Plaintiffs' Argument Even though the Court believes that it ultimately cannot reach the merits of Plaintiffs' case, it can nonetheless opine on the merits for the purposes of the temporary restraining order. However, for the purposes of the temporary restraining order, the Court may discuss the merits of this case even if the Court will ultimately be barred from reaching a decision on the merits. Courts across the country have uniformly rejected claims that President Obama is ineligible to serve as President because his Hawaiian birth certificate is a fake or is forged. See Kerchner v. Obama, 612 F.3d 204 (3d Cir.), cert. denied, 131 S. Ct. 663 (2010); Hollister v. Soetoro, 601 F. Supp. 2d 179, 180 (D.D.C. 2009), aff'd, 368 F. App'x 154 (D.C. Cir. 2010); Berg v. Obama, 574 F. Supp. 2d 509 (E.D. Pa. 2008), aff'd, 586 F.3d 234 (3d Cir. 2009); Wrotnowski v. Bysiewicz, 958 A.2d 709 (Conn.), stay denied, 129 S. Ct. 775 (2008); Ankeny v. Governor of State of Indiana, 916 N.E.2d 678 (Ind. Ct. App. 2009). Further, Plaintiffs' counsel has filed several similar lawsuits alleging that President Obama is ineligible to hold office as President. Each and every one of these lawsuits filed by Plaintiffs' counsel has failed. See Taitz v. Astrue, 806 F. Supp. 2d 214 (D.D.C. 2011) (denying plaintiffs' motion for reconsideration), aff'd, 2012 WL 1930959 (D.C. Cir. May 25, 2012); Taitz v. Ruemmler, No. 11-1421 (RCL), 2011 WL 4916936 (D.D.C. Oct.17, 2011) (granting defendant's motion to dismiss and dismissing plaintiff's suit with prejudice), aff'd, No. 11-5306, 2012 WL 1922284 (D.C. Cir. May 25, 2012); Taitz v. Obama, 707 F. Supp. 2d 1 (D.D.C. 2010) (granting government's motion to dismiss, denying plaintiff's motion for preliminary injunction as moot, and dismissing case), reconsideration denied, 754 F. Supp. 2d 57 (D.D.C. 2010); Cook v. Good, No. 4:09-cv-82 (CDL), 2009 WL 2163535 (M.D. Ga. July 16, 2009) (dismissing case for lack of subject matter jurisdiction); Rhodes v. MacDonald, No. 4:09-CV-106 (CDL), 2009 WL 2997605 (M.D. Ga. Sept. 16, 2009) (denying plaintiff's motion for temporary #### Case 2:12-cv-02997-MCE-DAD Document 52 Filed 01/16/13 Page 10 of 13 restraining order and dismissing plaintiff's complaint in its entirety), cert. denied, 131 S. Ct. 918 (2011); Barnett, 2009 WL 3861788 (granting defendants' motion to dismiss), aff'd sub nom. Drake v. Obama, 664 F.3d 774 (9th Cir. 2011), and order clarified, No. SA CV 09-0082 DOC (ANx), 2009 WL 8557250 (C.D. Cal. Dec. 16, 2009); Keyes v. Bowen, 189 Cal. App. 4th 647, 661 (Cal. Ct. App. 2010), cert. denied, 132 S. Ct. 99 (2011) (upholding on appeal a state Superior Court's ruling sustaining demurrers without leave to amend). In light of the previous decisions, as well as Plaintiffs' attorney's lengthy track record of repeating similar arguments in courts throughout the country, Plaintiffs simply cannot, in good faith, argue that their case is likely to succeed on the merits.⁵ #### B. Remaining Temporary Restraining Order Factors In order to be entitled to emergency injunctive relief, Plaintiffs must also demonstrate that they are "likely to suffer irreparable harm in the absence of preliminary relief, that the balance of equities tips in [their] favor, and that an injunction is in the public interest." Winter, 555 U.S. at 20. Plaintiffs have failed to make the requisite showing. First, to satisfy the "irreparable harm" requirement, Plaintiffs must show "potential harm which cannot be redressed by a legal or an equitable remedy following a trial." Campbell Soup Co. v. ConAgra, Inc., 977 F.2d 86, 91 (3rd Cir.1992). Plaintiffs' moving papers do not clearly state what "irreparable injury" Plaintiffs will suffer in the absence of the requested injunctive relief. ⁵ Plaintiffs' counsel has other "good faith" problems in this case. At the January 3 hearing, Plaintiffs' counsel urged the Court to accept her oral "declaration under penalty of perjury" that Federal Defendants had been properly served as proof of compliance with Fed. R. Civ. P. 4 (i)'s service requirements. One day after the hearing, Plaintiffs filed an affidavit from a process server alleging that the process server served President Obama, Vice President Biden, the Electoral College, Congress, and the Department of Justice on January 4, 2013. This affidavit casts additional doubts on Plaintiffs' counsel's assertion at the January 3 hearing that Defendants had been properly served prior to the temporary restraining order hearing. #### Case 2:12-cv-02997-MCE-DAD Document 52 Filed 01/16/13 Page 11 of 13 Plaintiffs argued that the irreparable injury they will suffer is the "critical harm to the rule of law." (ECF No. 12, at 18.) However, "[c]ritical harm to the rule of law" is not a specific, irreparable harm Plaintiffs will face absent emergency injunctive relief. Abstract harm to "the rule of law" does not warrant the issuance of emergency injunctive relief. Further, as articulated above, a temporary restraining order is designed to maintain the status quo between the parties before the Court can reach the merits of Plaintiffs' claims. See Granny Goose Foods, 415 U.S. at 438-39. As the Supreme Court explained, "[t]he purpose of a preliminary injunction is merely to preserve the relative positions of the parties until a trial on the merits can be held." Univ. of Tex. v. Camenisch, 451 U.S. 390, 395 (1981). Plaintiffs ask the Court to do something that has never been done in the history of this nation: to enjoin the U.S. Congress from counting electoral votes and to prevent the President-elect from taking the oath of office. During the hearing, Plaintiffs' counsel repeatedly argued that President Obama is the "President Elect" and that the requested injunctive relief would maintain the status quo because Plaintiffs sued President Obama as the "President Elect, and not as a sitting President." As the Court pointed out to Plaintiffs' counsel at the hearing on her motion, Plaintiffs' counsel is plainly wrong. The Twentieth Amendment provides that the term of the President ends at noon on the twentieth day of January. U.S. Const. amend. XX, § 1. President Obama, as an incumbent, therefore has the dual status of being both the President and the President Elect. Judge Carter, a District Judge for the Central District of California, accurately summarized the outcome of granting the relief requested by plaintiffs in a substantially similar case brought by Plaintiffs' counsel several years ago: 25 | /// /// 26 /// 27 /// 1 2 3 4 5 6 7 8 9 10 11 12 13 14 16 15 17 18 19 20 21 22 23 24 25 2627 28 /// In order for Plaintiffs' alleged injury to be fully addressed, Plaintiffs would have the Court intervene, upheave the results of a national election, declare the President illegitimate, shut down the functioning of the government of the United States, and leave this country defenseless. . . . [Further,] redressing the injury of competing in an unfair election would require that the Court order a new national presidential election. Instead of impeachment, which would allow succession by the Vice President and continuation of the order of a functioning government, Plaintiffs seek to shut down the government through an injunction and install a replacement government through a new election. In other words, if the political candidates' harm is based on their inability to compete against constitutionally qualified candidates, in order to redress that harm the Court would not only have to remove the President, it would have to order a new national election. Barnett, 2009 WL 3861788, at *11. Thus, as Defendants pointed out, granting the emergency injunctive relief requested by Plaintiffs would not only throw the result of the 2012 Presidential election into doubt, but also "disrupt the continuity of governance, . . . intrude into the internal matters entrusted by the Constitution to the Congress, . . . [and] would substantially harm the interests [of] other interested parties, including the Congress and all Americans . . . who have an interest in the final and conclusive resolution of this election." (See ECF Nos. 25 at 23.) #### CONCLUSION For the reasons stated above, Plaintiffs failed to show that they are likely to succeed in the courts. Plaintiffs presented their case to the wrong branch of government. Plaintiffs have failed once again and not because there are "dishonest and corrupt judges" across the country, as Plaintiffs' counsel repeated during the hearing on the request for a temporary restraining order. Instead, Plaintiffs have failed in the Courts, and will undoubtedly continue to fail in the Courts, because they ask the Court to supplant the legislative branch and disregard the fundamental doctrine of separation of powers. #### Case 2:12-cv-02997-MCE-DAD Document 52 Filed 01/16/13 Page 13 of 13 Despite the Court's grave concerns about Plaintiffs' ability to succeed on the merits, the Court held a hearing on Plaintiffs' request for a temporary restraining order to give Plaintiffs a chance to be heard and argue their case. At the hearing, Plaintiffs failed to demonstrate that they will suffer any irreparable injury, that the balance of harms tips in their favor, or that the public interest will be served by granting the requested injunctive relief. Plaintiffs have provided this Court with no authority to support their position, other than their own "common sense." Accordingly, Plaintiffs' Motion for a Temporary Restraining Order is DENIED. Dated: January 16, 2013 MORRISON C. ENGLAND, JR CHIEF JUDGE UNITED STATES DISTRICT COURT